

Cynisme over de politiek

Een profiel van ontevreden burgers

Waar mensen samenleven, zijn verschillende wensen en belangen. Een democratische samenleving heeft als doel dat politici en bestuurders in hun beleid rekening houden met de wensen en belangen van burgers. Het is echter niet mogelijk dat de overheid iedere burger tegemoet komt in zijn of haar verwachtingen van de politiek. Daarom zullen er altijd groepen burgers zijn die ontevreden zijn met bepaalde onderdelen van het regeringsbeleid. Het is iets anders als burgers niet alleen ontevreden zijn met het overheidsbeleid, maar ook een negatief oordeel hebben over het functioneren van het politiek bestel. Zolang burgers ontevreden zijn over het beleid, maar een positief oordeel hebben over het politiek bestel, is er minder reden tot zorg. Deze burgers hebben de mogelijkheid bij verkiezingen een ongewenste regering weg te stemmen. Als ze dit niet lukt, zullen ze tot de volgende verkiezingen het gezag van de zittende regering accepteren. Als grote groepen burgers een negatief oordeel hebben over het functioneren van de democratie, is het gezag van de overheid wel in het geding. Kritiek op het politieke systeem kan betrekking hebben op de staatsinrichting en op het functioneren van politici.

Bij de Nationale Kiezersonderzoeken (georganiseerd door Nederlandse universiteiten) wordt vanaf de jaren zeventig van de vorige eeuw onderzoek gedaan naar negatieve houdingen van burgers ten opzichte van het functioneren van politici. Deze negatieve houdingen worden beschouwd als aanwijzing voor een cynische houding ten aanzien van de politiek. Dit politiek cynisme wordt gemeten met een drietal enquêtevragen. Respondenten worden de volgende stellingen voorgelegd.

‘Tegen beter weten in beloven politici meer dan ze kunnen waarmaken’.

‘Ministers en staatssecretarissen zijn vooral uit op hun eigen belang’.

‘Kamerlid wordt je eerder door je politieke vrienden dan door je bekwaamheden’

Hierbij kunnen respondenten met een score aangeven in hoeverre zij het eens of oneens zijn met de stellingen.

In het grootschalig kiezersonderzoek dat I&O Research in augustus 2012 heeft uitgevoerd, zijn deze stellingen voorgelegd aan 7300 respondenten. Dit stelt ons in staat twee interessante vragen te beantwoorden;

Hoe groot is op dit moment het politiek cynisme onder de Nederlandse kiesgerechtigde bevolking?

Welke kenmerken van burgers zijn bevorderlijk voor politiek cynisme?

De omvang van politiek cynisme

Allereerst de resultaten voor de afzonderlijke stellingen:

Ruim negen van de tien burgers (93%) is het eens met de stelling dat politici tegen beter weten in meer beloven dan ze kunnen waarmaken.

Ruim de helft (57%) kan de stelling onderschrijven dat politici eerder kamerlid worden door hun politieke vrienden dan door hun bekwaamheden.

De helft van de burgers (51%) denkt dat ministers en staatssecretarissen vooral uit zijn op hun eigen belang.


Vervolgens kunnen we nagaan hoe respondenten in het geheel scoren op de drie stellingen:

Respondenten konden bij elk van de drie stellingen aangeven of zij het met de stelling sterk oneens, oneens, eens of sterk eens waren. Deze respondenten zijn respectievelijk de scores 1, 2, 3 en 4 toegekend. Vervolgens zijn per respondent de drie scores bij elkaar opgeteld. Zo kan de totaalscore voor politiek cynisme variëren van 3 (helemaal niet politiek cynisch) tot 12 (zeer politiek cynisch).

Een respondent heeft een lage mate van politiek cynisme als zijn totaalscore 3, 4 of 5 is. Zo'n respondent is het immers oneens met (bijna) alle drie de voorgelegde stellingen. Respondenten met een score van 6 tot en met 9 worden beschouwd als enigszins politiek cynisch. Respondenten met een hoge mate van politiek cynisme zijn het eens met (bijna) alle drie de stellingen en hebben een totaalscore van 10, 11 of 12.

Een zeer kleine minderheid van de bevolking (3%) kan worden beschouwd als weinig cynisch over het functioneren van politici. Een ruime meerderheid (57%) is enigszins cynisch. Vier van de tien burgers (41%) is in hoge mate cynisch over het gedrag van politici.


Kenmerken van burgers die samenhangen met politiek cynisme

Bij de volgende demografische kenmerken kunnen we nagaan in hoeverre ze goede voorspellers zijn van politiek cynisme: leeftijd, opleiding, inkomen, stedelijkheid van het woongebied, religieuze overtuiging en kerkgang. Als we de gezamenlijke samenhang van deze factoren met politiek cynisme vaststellen, springen vier kenmerken eruit; opleiding, inkomen, religie en kerkgang.

Opleiding

Mensen met een lagere opleiding zijn cynischer over de politiek dan hoger opgeleiden. Ruim de helft van de laag opgeleiden (54% van de mensen met hooguit een VMBO opleiding) scoort hoog op politiek cynisme. Bijna de helft van de middelbaar opgeleiden (45% van de mensen met een MBO diploma) is in hoge mate cynisch over politici. Dit aantal is minder dan een derde (30%) bij mensen met een hbo- of academisch diploma.


Inkomen

Politiek cynische mensen zijn eerder te vinden bij burgers met een laag inkomen. Hoe hoger het inkomen, des te minder de kans op negatieve oordelen over politici. Bijna zes op de tien mensen met een netto maand inkomen van minder dan 1000 euro (58%) scoort hoog op politiek cynisme. Deze aantallen zijn vier op de tien (39%) bij mensen met ongeveer een modaal inkomen (2000-3000 euro) en drie op de tien (29%) bij mensen met een inkomen hoger dan 4000 euro.


Religie en kerkgang

Mensen die vaker naar de kerk gaan hebben gemiddeld een minder cynische houding ten aanzien van het functioneren van politici. Bijna de helft (circa 45%) van de niet-christelijke burgers en christenen die zelden of nooit naar de kerk gaan is in sterke mate cynisch over het gedrag van politici. Van de christelijke mensen die soms tot regelmatig (maar niet iedere

week) naar de kerk gaan, scoort een derde (35%) hoog op politiek cynisme. Van de christenen die iedere week naar de kerk gaan is slechts een kwart (27%) in hoge mate cynisch. Een mogelijke verklaring voor de negatieve samenhang tussen kerkgang en politiek cynisme is dat tegenwoordig voornamelijk orthodox gereformeerden vaak naar de kerk gaan. Meer dan bij andere kerkelijke richtingen het geval is, worden orthodox gereformeerden bij kerkdiensten bijgebracht dat zij het gezag van de overheid (als gezant van God) dienen te accepteren.


Samenvatting en conclusie

Zes van de tien burgers is enigszins cynisch over het functioneren van politici, vier van de tien is in hoge mate cynisch. Dit cynisme betreft met name het niet nakomen van beloften, in mindere mate betreft dit het optreden van vriendjespolitiek bij de benoeming van politici en de oriëntatie op het eigen belang.

Politieke wetenschappers zijn verdeeld over de vraag naar de betekenis van een hoge mate van politiek cynisme. De een beschouwt het als een bijl aan de wortel van de democratie, de ander ziet het als een teken dat veel burgers een gezond wantrouwen koesteren jegens politici. Deze waakzaamheid zou er in een democratie voor zorgen dat politici alert blijven om de belangen van burgers te blijven dienen.

Ons onderzoek heeft echter laten zien dat politiek cynisme met name voorkomt onder burgers met minder economisch en cultureel kapitaal, de mensen met een laag inkomen en een lage opleiding. Dit zijn mensen die meestal in mindere mate hun wensen richting politici kenbaar maken, minder actief zijn in maatschappelijke organisaties en vaker niet gaan stemmen bij verkiezingen. Zo bezien is waakzaamheid geboden dat mensen van minder welgestelde klassen hun politiek cynisme blijven omzetten in het tonen van waakzaamheid jegens politici.

Dr. Pieter van Wijnen